Developing an instrument to predict treatment success in blended care for depression: an overview of predictors found in literature **Table 1.** Studies that address predictors, determinants, and motivators for use, acceptance, or effect of online therapy for depression or fear. | Article | Type of intervention and target group | Study type | Determinants or predictors under study | Outcomes | |---------------------------------|---|---|---|---| | [1]
Batterham,
2008 (AUS) | Online self-help CBT for
depression; MoodGYM
Duration: 5 weeks
Target group: community | Logistic regression to identify predictors of adherence | Demographics Severity of depression Disfunctional thinking | Younger participants had a better adherence Higher educated patients had a better adherence (authors suggest that these (above) findings might be due to internet-skills; were not measured) Referral by health professional and more severe complaints are associated with better adherence Higher levels of 'disfunctional thinking' are associated with better adherence | | [2] Bendelin,
2011 (SWE) | Online self-help CBT for
depression with minimal
therapist contact
Duration: 8 weeks
Target group: General public;
mild to moderate symptoms | Qualitative study with patient (user) interviews | From the thematic analysis themes emerged: werk process, motivation, attitude consequences. Division of patients into "readers", "strivers" and "doers" can be made. | Barriers: Difficulty bringing theoretical (reading) content into practice (readers) Difficulty deciding on workload and pace Lack of support/extrinsic motivator Sceptisism about online therapy Motivators: No difficulties bringin theoretical (reading content into practice (doers) Structured way of working Independence | | [3]
Cavanagh,
2009 (UK) | Beating the blues; CCBT program consisting of clinic visits with short face-to-face support meetings Duration: 8 sessies Target group: patients referred | Evaluation of the program via questionnaires. Between-group differences are analyzed with t-tests | Predictors of program completion and effect: Demographics Computer experience CBT credibility Attitudes to CBT | Only treatment credibility en positive expectations of CCBT predicted treatment completion | | | by GP or community health care professionals. | | | | |-------------------------------|---|--|---|---| | [4] Donkin,
2012 (AUS) | e-Couch: self-help CBT intervention for cardiovascular risk patients suffering from depression. Duration: 12 weeks Target group: cardiovascular risk patients | Qualitative study by means of patient (user) interviews | From thematic analyses barriers and motivators emerged | Important barriers that were found are: Time constraints Competing priorities/forgetting it Problems regarding mood and anxiety Computer 'frustrations' Lack of trust in therapeutic relationship via computer/lack of personalisation Important motivators are: Intrinsic motivation/persistence Sense of control/work in own time and pace Creating a habit/daily routine Identification with the program | | [5] Farrer,
2014 (AUS) | MoodGYM: Self-adminstered psychoeducation and CBT intervention (web only and web with tracking) Duration: 6 weeks Target group: callers to a national crisis telephone counseling service | Linear regression
analysis
+ extra assessment of
reasons for dropout
among 10 participants | Demographic variables (age, sex, education, marital status, employment) Baseline depression severity Motivation (NML-P) | Better adherence with: Higher levels of education Higher levels of motivation younger age lower levels of baseline depression Extra assessment dropout reasons: lack of time feeling too depressed slow or unreliable Internet connection intervention contained too much text CBT was too complicated to understand | | [6]
Gerhards,
2011 (NL) | Colour your life: online CBT self help program for depression. Duration: 9 weeks Target group: General public; mild to moderate symptoms | Qualitative study by
means of patient (user)
interviews | From thematic analyses barriers and motivators emerged | Important barriers are: Lack of identification with the program Lack of support (for discipline) Inadequate computer/internet skills No access to equipment Location of the computer (no privacy) | | [7] Hedman,
2012 (SWE) | Cognitive behavioral therapy for SAD in group sessions | Regression analysis | Predictors and moderators; demographic, therapy- | Better treatment response in case of: working full time | | | Duration: 15 weeks
Target group: patients in | | process related, genetic and clinical. | having childrenless depressive symptoms | |----------------------------------|--|---|--|---| | | primary care | | | higher expectancy of treatment effectiveness | | [8] Kelders,
2013 (NL) | Voluit leven(living to the full): online ACT self-help program for despression with email support. Duration: 9 weeks Target group: general public; mild to moderate symptoms | Correlation analysis Logistic regression Log data analysis of use data | Demographic variables need for cognition need to belong internet usage internet experience use during intervention (log data) | Adherers used the internet more often than non-adherers, were most often female, had a higher Need for cognition. Adherers logged on more often and spent more time loggen on per session. | | [9] Neil,
2009 (AUS) | MoodGYM: self-help program
for fear and depression based
on CBT; self-directed program
with monitoring/teacher
support (in classroom)
Duration: 5 weeks
Target group: community
adolescents | Linear regression
analysis and t-tests to
measure differences
between support/no
support. | Demographic variables Severity of depression Setting (with/without classroom support) | Adherers were more often enrolled in the school-based setting (monitored), were more often female and had severer levels of depression. In the condition without monitoring motivation was important to reach treatment effect. | | [10]
Nordgreen,
2012 (NOR) | Self-help for SAD | Comparisons between guided self-help & unguided self-help by means of t-test en logistic regression | Pretreatment symptoms
Program factors | 'Credibility' of the intervention was associated with better adherence (more modules completed), both for guided and unguided) | | [11] Spek,
2008 (NL) | Colour your life: group
treatment vs. online self-help.
Duration: 9 weeks
Target group: General public;
sub-threshold depression | Predictors of therapy
outcomes by means of
ANCOVA | BDI scores Demographics Five main personality characteristics (Openness, Conscientiousness, Extraversion, Agreeableness, Neuroticism) | Neuroticisme is associated with worse outcomes in CCBT | | [12]
Vangberg,
2012 (NOR) | MoodGYM: prevention and treatment of depression; self-directed without support Duration: 5 weeks Target group: high school students | Regression analysis | temperament = novelty seeking, harm avoidance, reward dependence, persistence character = self-directedness, cooperativeness, self-transcendence self-efficacy gender CES-D | Predicting outcomes for use were CES-D (mate van depressive) and 'reward dependence' | |---------------------------------|---|---------------------|---|--| | [13] | A guided online anxiety, | Multiple regression | ■ Age | Perceived behavioural control and age | | Wojtowicz, | depression, and stress self-help | analysis | Symptom severity | predict the amount of finished modules. | | 2013 (CAN) | program for university | | Beliefs and attitudes | | | | students | | (TPB) | | **Table 2.** Systematic reviews on use/adherence/acceptance of CCBT via eHealth for depression and anxiety. | Artikel | Focus | Outcome measurements | Results | Conclusions | |--------------------------------------|---|---|---|---| | [14] | Adherence of self-help | ■ Drop-out | ■ Increased adherence: lower baseline | Little is known about factors that | | Christensen,
2009 (AUS) | CCBT interventions (open access) for | CompliancePredictors of adherence | depression, younger age, poorer knowledge of treatment. | improve adherence. Studies differ too much in their approach to allow | | | anxiety and depression | | Reasons for drop-out: time constraints,
lack of motivation, technical problems,
lack of face-to-face contact, perceived
lack of effect, burden of the program | for comparisons and web-based data collection should be used more often. | | [15]
Kaltenhaler,
2008 (UK) | Acceptability of CCBT interventions for patients with mild to moderate depression | Recruitment rates Drop-outs Reported acceptability/satisfaction | Recruitment data is of limited worth, because it often concerns self-selection. Drop-out rates varied from 0 to 75%, these figures are comparable to regular CBT. Calculation of drop-out differs and reasons for drop-out are supplied scarcely. Data on acceptability are only available for participants who completed the intervention, these participants mostly rate acceptability positively | Studies differ strongly regarding design, study population, recruitment and content of the intervention. Little information is given on drop-out and satisfaction. Research into initial engagement, continuation and satisfaction is needed. | | [16] Waller,
2009 (UK) | Barriers to uptake of CCBT for anxiety and depression | AcceptabilityAccessibility | Reasons for drop-out: lack of time, 'therapy'(but unclear whether it applies to participants in cCBT, control, or both) Satisfaction in qualitative studies is often high. Negative experiences include: too demanding, patronizing, fast-paced, computer was 'cold' Accessibility was related to computer literacy (experience) | Studies zijn erg heterogeen in focus, methodologie en kwaliteit. Kwaliatieve data is van belang. De belanrijkste barrières lijken computer/internet toegang, tijdsinvestering en computer/internet vaardigheden. | | [17] Or,
2008 (Hong
Kong & US) | Patient acceptance of self-care or primary care services | Variables for Health
Information Technology
acceptance | Broad search, including e.g., informative websites, decision aids, and e-consult. 94 individual factors found, related to the individual (=71% of all identified factors; socio-demographics, skills, | The authors plead for a holistic approach to the development, implementation, and evaluation of eHealth interventions, with a stronger focus on the system and the | | | | | experience), other factors are related to human-technology interaction, organizational and environmental factors. Studies give little theoretical support for their study goals. Therefore, meta-analyses are difficult to perform Demographic variables showed no or inconsistent effects (they are possibly moderators for computer literacy, fear, or experience) Computer- experience and human-technology interaction is predictive for acceptation | organization. TAM, perceived usefullness and ease of use should be applied more often in studies, as well as computer selfefficacy. Environmental factors and social factors can play a role as well (privacy, quiet place to work, social support (UTAUT) | |------------|------------------------|--|---|--| | [18] | Adherence to e-therapy | Adherence | ■ Way of measuring adherence differs | It seems that interaction with the | | Donkin, | | Effect of adherence on | Regarding depression: completion of | system improves the treatment | | 2011 (AUS) | | effectiveness | modules and general 'website exposure' | effect, not solely the use of the | | | | | was related to better outcomes | system. This is an important nuance. | ## References - 1. Batterham PJ, et al., Predictors of adherence among community users of a cognitive behavior therapy website. Patient preference and adherence 2008; 2: 97. PMCID: PMC2770409 - 2. Bendelin N, et al., Experiences of guided Internet-based cognitive-behavioural treatment for depression: a qualitative study. BMC psychiatry 2011; 11(1): 107. PMID: 21718523 - 3. Cavanagh K, et al., The acceptability of computer-aided cognitive behavioural therapy: a pragmatic study. Cognitive behaviour therapy 2009; 38(4): 235-246. DOI:10.1080/16506070802561256 - 4. Donkin L, and Glozier N, Motivators and motivations to persist with online psychological interventions: a qualitative study of treatment completers. Journal of medical Internet research 2012; 14(3):e91. PMID: 22743581 - 5. Farrer LM, et al., Predictors of Adherence and Outcome in Internet-Based Cognitive Behavior Therapy Delivered in a Telephone Counseling Setting. Cognitive therapy and research 2014; 38(3): 358-367. DOI 10.1007/s10608-013-9589-1 - 6. Gerhards S, et al., Improving adherence and effectiveness of computerised cognitive behavioural therapy without support for depression: a qualitative study on patient experiences. Journal of affective disorders 2011; 129(1): 117-125. DOI 10.1016/j.jad.2010.09.012 - 7. Hedman E, et al., Clinical and genetic outcome determinants of Internet-and group-based cognitive behavior therapy for social anxiety disorder. Acta Psychiatrica Scandinavica 2012; 126(2): 126-136. DOI 10.1111/j.1600-0447.2012.01834.x - 8. Kelders SM, Bohlmeijer ET, & van Gemert-Pijnen JEWC, Participants, usage, and use patterns of a web-based intervention for the prevention of depression within a randomized controlled trial. Journal of medical Internet research 2013; 15(8), e172. DOI 10.2196/jmir.2258. PMCID: 3757912 - 9. Neil AL, et al., Predictors of adherence by adolescents to a cognitive behavior therapy website in school and community-based settings. Journal of Medical Internet Research 2009; 11(1): e6. PMID: 19275982 - 10. Nordgreen T, et al., Outcome predictors in guided and unguided self-help for social anxiety disorder. Behaviour research and therapy 2012; 50(1): 13-21. DOI 10.1016/j.brat.2011.10.009 - 11. Spek V, et al., Predictors of outcome of group and internet-based cognitive behavior therapy. Journal of affective disorders 2008; 105(1): 137-145. DOI 10.1016/j.jad.2007.05.001 - 12. Vangberg HCB, et al., Does personality predict depression and use of an internet-based intervention for depression among adolescents? Depression research and treatment 2012; 2012. doi:10.1155/2012/593068 - Wojtowicz M, Day V, McGrath PJ, Predictors of participant retention in a guided online self-help program for university students: prospective cohort study. Journal of medical Internet research 2013; 15(5): e96. DOI 10.2196/jmir.2323. PMID: 23697614 - 14. Christensen H, Griffiths KM, Farrer L, Adherence in Internet interventions for anxiety and depression: systematic review. J Med Internet Res 2009; 11(2): e13. DOI 10.2196/jmir.1194. PMID: 19403466 - 15. Kaltenthaler E, et al., The acceptability to patients of computerized cognitive behaviour therapy for depression: a systematic review. Psychological medicine 2008; 38(11): 1521-1530. DOI 10.1017/S0033291707002607 - 16. Waller R, Gilbody S, Barriers to the uptake of computerized cognitive behavioural therapy: a systematic review of the quantitative and qualitative evidence. Psychological medicine 2009;39(5): 705. DOI 10.1017/S0033291708004224 - 17. Or CK, Karsh B-T, A systematic review of patient acceptance of consumer health information technology. Journal of the American Medical Informatics Association 2009; 16(4): 550-560. DOI 10.1197/jamia.M2888. PMCID: 19390112 - Donkin L, et al., A systematic review of the impact of adherence on the effectiveness of e-therapies. Journal of medical Internet research 2011; 13(3); e52. DOI 10.2196/jmir.1772. PMCID: 3222162